SuperTruck – Development and Demonstration of a Fuel-Efficient Class 8 Tractor & Trailer Vehicle DOE Contract: DE-EE0003303 Project Officer: Ralph Nine Navistar Principal Investigator: Russ Zukouski **DOE MERIT REVIEW** 12 June, 2015 Project ID: ACE059 # **Program Overview** ### **Timeline** **Project Start:** October 2010 Project End: Sept 2016 % Complete: 62% #### **Partners** **Navistar** Principal Investigator, Vehicle Systems Integrator Controls Systems, Engine & **Vehicle Testing** **Bosch** Fuel Systems Wabash Trailer Technologies **Argonne ANL** Dual Fuel Engine testing, simulation & evaluation Lawrence LLNL Aerodynamic CFD ### **Barriers** Achieving 50% freight efficiency while balancing Voice of Customer Needs Alignment with business needs Reducing tractor weight while adding new systems ### **Budget** Total Funding: \$76,178,386 DOE: \$35,754,460 Prime: \$40,423,926 Funding FY2014 \$6,025,644 Funding for FY2015 \$8,965,646 # Goals & Objectives - Relevance ### Project Goal - Demonstrate 50% improvement in freight efficiency of a combination Tractor-Trailer - Attain 50% BTE Engine - Demonstrate path towards 55% BTE Engine ### March 2014 to March 2015 Goals - √ Restart / ramp up program after "Pause" period - Re-evaluate technology concepts in lieu of original dual mode hybridization concept for vehicle - √ Build & evaluate mule truck - √ Complete Phase 2 (concept phase/ technology roadmap) # **Program Timing** ### Vehicle Partnerships and Completed tasks ### Vehicle Collaborators & Completed tasks # Technical Approach Four Distinct Areas of Development ### Lightweighting - Lightweight Frame - Composite Materials - Lightweight Trailer ### **Rolling Resistance** - **Energy Recovery** - Reduced Parasitic ### Aerodynamic Improvement - Tractor - Trailer # Powertrain Technologies - High Efficiency Drivetrain - Stop/Start Idle Reduction - Waste Heat Recovery - eTurbo - Adv. After treatment - Friction Reduction Total Est. FE Improvement 50% + # Approach - Lightweighting - Frame System (~.5-1% FE¹) - Frame w/ Lightening Holes - Aluminum Cross Members - Wabash National Trailer (~4-5% FE¹) - Hybrid Front Suspension (~.5-1% FE¹) - Aluminum Components - Composite Leaf Springs - Redesign - Aluminum Cross members - Composite Springs - 1. Calculated, simulation or test data - 2. Improvements shown relative to SuperTruck mule vehicle # Approach - Lightweighting - Tire & Wheel Equipment (~1-2% FE¹) - Wide Base Single Rear Tires - Aluminum Rims/Hubs - Steel Shell Brake Drums - Lightweight Driveshafts and Axles (~1-2% FE¹) - 6x2 Configuration - "Diamond Series" Aluminum Driveshaft - 1. Calculated, simulation, or test data - 2. Improvements shown relative to SuperTruck mule vehicle # Approach - Rolling Resistance Reduction Marie 1987 - Development truck was configured to evaluate new suspension technologies: - 6x2 configuration with axle load control - Liftable dead axle - Tests were performed on a closed loop track - Fuel economy was demonstrated due to reduced rolling resistance using load biasing ### Approach - Rolling Resistance - Rolling Resistance (~7-8% FE¹) - Wide-Base Single Tires - Timken PDFE high efficiency bearings - "Smart" Subsystems (~6-7% FE¹) - Cruise Control - High Temperature engine cooling - Air Compressor - Alternator /Generator - A/C compressor Single 4% downhill: 6.86% fuel saving, and 0.1% travel time increasing. Integrated air compressor 3-Speed Fan Clutch - 1. Calculated, simulation, or test data - 2. Improvements shown relative to SuperTruck mule vehicle # Approach - Aerodynamic Improvements - Wind tunnel results - Re-designed Cab and Aerodynamics - (10-12% FE¹) - Aerodynamic Improvements - Weight Reduction - All New Exterior Scope - All New Cab in White - Modified - Carryover - 1. Calculated, simulation, or test data - 2. Improvements shown relative to SuperTruck mule vehicle ## Approach - Aerodynamics Improvements - Wind tunnel results - Trailer Systems(~17-19% FE¹) - Trailer Boat Tail - Trailer Skirts - Trailer Bogie Treatment - Trailer Wheel Covers - Drive Wheel Covers - Dynamic Pitch Control (~2-3% FE¹) - Trailer Bogie Height Reduction - Front Axle Height Reduction **Pitch Control** - 1. Calculated, simulation, or test data - 2. Improvements shown relative to SuperTruck mule vehicle ### Approach - Powertrain Technologies - Development truck results - 6x2 Drivetrain (~2-3.0% FE¹) - 6x2 Configuration - Direct-Drive Eaton UltraShift - Load Biasing Suspension - 50% BTE engine development work - Currently at 48.3% in dyno cell - See engine presentation (ace059_zukouski_2015_o) for in-depth work on: - Combustion - Air System - Friction Accessories - Aftertreatment - WHR - 1. Calculated, simulation, or test data - 2. Improvements shown relative to SuperTruck mule vehicle ### Approach - Powertrain Technologies - Stop / Start technology includes - Long life starter - Software strategy - NiZn Batteries - Simulation shows #### - WHR - Estimated ~3-4% FE¹ **ORC System** | Route \ Metric | Weighted Impact | |---------------------|-----------------| | Kentucky | 0.20% | | Illinois | 0.65% | | Illinois City cycle | 0.71% | | Total | 1.56% | - 1. Calculated, simulation, or test data - 2. Improvements shown relative to SuperTruck mule vehicle # 2014-15 Accomplishments Four Distinct Areas of Progress ### Lightweighting - Lightweight Frame - Composite Materials - Lightweight Trailer ### **Rolling Resistance** - Energy Recovery - Reduced Parasitic ### Aerodynamic Improvement - Tractor - Trailer # Powertrain Technologies - High Efficiency Drivetrain - Stop/Start Idle Reduction - Waste Heat Recovery - eTurbo - Adv. After treatment - Friction Reduction #### Technology road map developed Recuperative Electric Charge: "Smart Charging" 48V Motor/Generator 48V Electric Navistar Designed Wake 48V NiZn Battery Storage Convergence Device Multi-Bus Battery Equalizer **Pitch Control** HVAC New Cab 48.3 BTE 2012 Lightweight (-1525 lbs) Aluminum **Engine** Wabash trailer 5th Wheel Aluminum' **High Temp Cooling Drive Wheel** Trailer Wheel **Drive Shaft** "Smart Cooling" Downsped Covers **Skirts** Updated Wabash **VWP** Bendix IAC 6x2 Axle (2015) slotted skirts VOP Clutched Compressor **Navistar Designed** Wide-Base E-Thermostat Dynamic Trailer Bogie Faring Single Tires Timken Low 3-Speed Fan Load Biasing Friction Bearings **Boiling Protection** ### **Future Work** ### • 2015 - Target completion of development truck April / 2015 - Validation plan: 2 months control development for axle Load Biasing and dynamic ride Height Control - Target completion of development truck June / 2015 - Enhanced Charging - Smart Cooling - Smart Cruise - 50% +BTE engine - Flectric HVAC - Increasing collaborations ### • 2016 - Build, final testing, & optimizing of demo vehicle - Presentation to DOE Navistar SuperTruck Freight Efficiency Plan # **Project Summary** - √1. Several aerodynamic scale-models have been developed and evaluated in the wind tunnel. Significant improvement over the baseline vehicle has been observed which will be incorporated in final design - √2. Initial load biasing evaluation completed - √3. Concept material has been procured for mule vehicle test. - √4. Current engine tested at a BTE of 48.3% with additional technologies still to deploy. - √5. Technology concepts & targets established to move forward to Phase 3 (Design) - 1. Calculated, simulation, or test data - 2. Improvements shown relative to SuperTruck mule vehicle